Bart Croes, Chief Research Division California Air Resources Board **California Environmental Protection Agency** ## We regulate emissions ### **Authorities** Motor vehicles (under Clean Air Act exemption) Fuels, air toxics, consumer products Greenhouse gases ### **Oversight** Stationary and area sources Transportation planning targets #### **Process** Public workshops and stakeholder meetings Public and legislative support ## Our policy instruments ### **Performance-based Emission Standards** Aftertreatment effective but turnover slow Retrofits and repowering also beneficial Fuel improvements provide immediate benefits ### **Incentive Funding** \$150M per year for diesel engines \$1B for port trucks and equipment ### **Market-based Programs** Carbon emission trading for large sources under design **Enforcement and Monitoring Programs** # Science informs our policies ### **Legislative Requirements** Automotive Engineer and M.D. on Governing Board Health-based ambient air quality standards Extramural research program with external oversight UC peer review of scientific basis for regulations ### Workforce 70% engineers and scientists In-house research Field/modeling studies of major airsheds 70% engineers and scientists In-house research ### Pollution reduced 80% despite growth # Many countries adopt new engine standards first demonstrated in California Percentage of *World Vehicles* With CA/US/EU New Engine Standards ## California also leader in energy efficiency www.eia.doe.gov/emeu/states/sep_use/total/csv/use_csv # California's Air Pollution Problem - 24 million gasoline-powered vehicles - 1.3 million diesel-fueled vehicles and engines - 38 million people - Unique geography and meteorology confine air pollutants - Over 90% of Californians breath unhealthy air # California s Disproportionate Air Pollution Exposure 8-Hour Ozone Annual PM2.5 (NAAQS = 80 ppb) $(NAAQS = 15 \mu g/m^3)$ # Annual Maximum 8-hr Ozone Concentrations 1975-2009 # Annual Mean PM2.5 Concentrations 1999-2009 # California Climate Impacts over the past 100 years 1.3°F (0.7° C) higher temperatures 7 inch sea level rise 12% decrease in fraction of runoff between April and July snowmelt and spring blooms advanced 2 days/decade since 1955 4-fold increase in wildfire frequency (over 34 years) # Projected Climate Impacts on California, 2070-2099 (as compared with 1961-1990) Our Changing Climate: Assessing the Risks to California (2006), www.climatechange.ca.gov ## Our current targets ### **Air Quality Standards** Attain 8-hour ozone of 75 ppb By 2014, attain annual PM2.5 of 15 μg/m³ ### **Diesel and Goods Movement** By 2020, diesel PM risk 85% below 2000 levels ### **Greenhouse Gases** By 2020, reduce to 1990 levels By 2050, 80% below 1990 levels ## Challenges addressed by CalNex ### **Meeting Stringent Air Quality Standards** Verify VOC and NO_X emissions Los Angeles - San Joaquin Valley differences Sources of sulfate and organic carbon Role and source of high ozone aloft Role of transport from East Asia ### **Meeting Greenhouse Gas Targets** Verify emissions and trends Find under-inventoried sources ### **Integrate AQ/GHG Control Programs** Role of air pollutants in climate change Identify co-benefits and tradeoffs ### How CARB benefits from CalNex ### **Policy-relevant Science** Addresses 12 primary science questions World-class researchers ### **Unprecedented Scope** Statewide, offshore and aloft First study of nexus issues ### **Timely Information** Compliance demonstrated for ship fuel sulfur limits Results expected within two years ### RV Atlantis and Sulfur Dioxide Emissions from Ships During CalNex 2010 Eric Williams, NOAA/ESRL/CSD #### Results - 123 ship plume analyses - All comply with 1.5% fuel sulfur limit - More than 80% compliance with 0.5% limit - About 75% less than levels observed in Houston in 2006 (container ships)